FISEVIER #### Contents lists available at SciVerse ScienceDirect # Catena journal homepage: www.elsevier.com/locate/catena # Modeling the contribution of ephemeral gully erosion under different soil managements: A case study in an olive orchard microcatchment using the AnnAGNPS model E.V. Taguas ^{a,*}, Y. Yuan ^b, R.L. Bingner ^c, J.A. Gómez ^d - ^a University of Cordoba, Department of Rural Engineering, Apdo. 3048, Córdoba Spain - ^b USEPA-ORD, Environmental Sciences Division, 944 E. Harmon Avenue, Las Vegas, NV 89119, United States - ^c USDA-ARS-NSL, Oxford, Mississippi, P. O. Box 1157, Oxford, MS 38655, United States - ^d Instituto de Agricultura Sostenible, CSIC, Apartado 4084, 14080 Cordoba, Spain #### ARTICLE INFO #### Article history: Received 4 December 2009 Received in revised form 2 May 2012 Accepted 3 June 2012 Keywords: Olive crop Grass cover Conventional tillage AnnAGNPS Ephemeral gullies Microcatchment #### ABSTRACT A study was undertaken into the environmental and economic impacts of different soil management strategies, spontaneous grass cover with and without gully control (SC/SCGC) or conventional tillage with and without gully control (T/TGC), based on the experimental results obtained in an 6.1 ha olive crop microcatchment. Initially, 2 years of rainfall–runoff–sediment load data series, (34 events) recorded under the current management (SCGC), was used for the calibration of the AnnAGNPS model at event and monthly scales providing suitable adjustments of runoff, peak flow and sediment loads (E > 70, r > 0.85). Ephemeral gullies were also identified using aerial orthophotography and field work. The module of the AnnAGNPS model for simulating ephemeral gully generation and the tillage operations based on a bibliographical review were used to compare different scenarios and to perform a 10 year-analysis. The results showed mean runoff coefficients of 10.0% for SC/SCGC and of 3.2% for T/TGC while the average sediment loads were 2.0 t*ha $^{-1}$ *year $^{-1}$ (SCGC), 3.5 t*ha $^{-1}$ *year $^{-1}$ (SC), 3.3 t*ha $^{-1}$ *year $^{-1}$ (TGC) and 4 t*ha $^{-1}$ *year $^{-1}$ (T). Significant differences in sediment sources (rill/inter-rill erosion and ephemeral gullies) were evaluated between SC (46% of gully contribution) and T (19% of gully contribution), in order to optimize the environmental and economic effort required in each case. Finally, the annual costs associated with soil losses were estimated (<1 €*ha $^{-1}$ *year $^{-1}$). SC was the most profitable alternative for soil management. Despite the additional reduction in soil losses of the SCGC approach, the higher cost of its implementation and the minor effect on yield losses in the medium term suggest that without additional support (such as subsidies for gully control measures), farmers would have not an obvious incentive to use it. © 2012 Elsevier B.V. All rights reserved. ## 1. Introduction At a global scale, soil erosion is a major environmental problem, resulting, among other outcomes, in a threat to the sustainability of agricultural production and the quality of surface waters in many regions of the world (Wilkinson and McElroy, 2007). Water and aeolian erosion affects 16% of European territory, with the Mediterranean countries of Spain and Portugal facing the most serious risk of erosion, (PESERA, 2004). Due to the severe sloping nature of the landscape, high erosion rates can be expected in agricultural regions in Spain planted with vines, almond and olive trees, which are very important to the Spanish economy. These crops are common in precisely the areas of Spain most prone to desertification (De Santiesteban et al., 2006). Erosion due to ephemeral gullies and gullies in cultivated areas in the Mediterranean area is known to contribute significantly to the total soil losses and is one of the major processes of land degradation (Martinez-Casasnovas et al., 2005; Oostwould-Wijdenes et al., 2000; Poesen et al., 2003). This contribution may vary considerably according to the spatial scale, temporal scale and environmental controls, such as soil type, land use, climate and topography (Poesen et al., 2003). For instance, De Santiesteban et al. (2006), working in Navarre in a small catchment with winter cereals over a period of 6 years, found that ephemeral gullies accounted for 66% of the erosion and for 17% in another small catchment with vineyards over a period of 2 years. In the case of olive crops, most studies have dealt with quantifying sheet and rill erosion in plots (e.g. Fleskens and Stroosnijder, 2007; Francia et al., 2006; Gómez et al., 2008a, 2009). Measurements at larger scales than the plot scale, where the hydrological and erosive processes are more complex and more difficult to evaluate, are rare and data is scarce in the Mediterranean environment (De Vente and Poesen, 2005). Although plot studies and field surveys are essential, it is difficult to ^{*} Corresponding author. Tel.: +34 957 21 85 71; fax: +34 957 218563. *E-mail address:* evtaguas@uco.es (E.V. Taguas). extract from them a full picture of the real erosive situation at other scales, especially when the erosive effects of concentrated flow are not measured. Empirical or physically based erosion models have been used extensively to complement erosion measurements at different scales in order to understand the complex interactions of the different erosion processes at basin scales and to assess adequate alternative management practices. A wide range of models exist and are used for simulating sediment transport and the determination of soil loss. These models differ in terms of complexity, processes considered and the data required for model calibration and model use (Merrit et al., 2003). A common feature of most of these models is their focus on a limited number of soil erosion and sediment transport processes. Most models consider rill and inter-rill erosion whereas only a few models specifically consider gully and bank erosion (De Vente and Poesen, 2005). Among the models including gully erosion are those of Capra et al. (2005) who suggested empirical relationships between gully attributes and rates of soil loss derived from gullies. Also Souchére et al. (2003) developed the STREM ephemeral gully model to estimate the erosion level of the main runoff collector networks within agricultural catchments. This model used an expert-based approach that combined field experiment results and knowledge about erosion processes with agricultural practices. Hessel and Van Asch (2003) studied the process of erosion in a small semi-arid catchment of 3.5 km² in the Loess Plateau in China using a simple slope stability sub-model to predict gully erosion used as an input to the Limburg Soil Erosion Model (LISEM; De Roo et al., 1996). Using this approach, they estimated soil losses derived from gullies at 77 tonnes in a six-month period in the study area. The Ephemeral Gully Erosion Model (EGEM, Woodward, 1999) has been extensively used to assess ephemeral gully erosion from agricultural fields. Nachtergaele et al. (2001) evaluated the EGEM model in agricultural areas of Spain and Portugal, concluding that although the model predicted the gully volumes well, gully cross-sections were not well described due to the difficulties in simulating the effect of stones on the soil profile and the contribution of both Hortonian and saturation overland flow to the ephemeral gully erosion process. Gordon et al. (2007) has extended the capabilities of EGEM through revisions incorporated into the AnnAGNPS model (Bingner et al., 2009), enabling it to account for ephemeral gullies in watershed studies. These capabilities include: (1) allowing for unsteady, spatially-varied runoff or storm events; (2) extending the gully by the upstream migration of a headcut, thereby removing the ephemeral gully length as an input parameter; and (3) determining channel width from discharge. Finally, one area of 2.5 Mha is dedicated to olive orchard land-use in Spain (CAP – Consejería de Agricultura y Pesca, 2008) while about 75% is concentrated in the Southern region of Andalusia. The extensive areas of olive plantations in Andalusia, which were historically cultivated in marginal hilly soils where many other crops were not unsustainable, have a large economic, cultural and environmental importance, especially in the rural areas. Since the Mediterranean areas are characterized by the limited rainfall, the traditional orchard management has been based on reduced tree densities, the control of canopy size by pruning and the intensive weed control to avoid competition by water stored in the soil profile. The different soil management systems applied in olive orchards have notable effects on runoff and soil losses (Francia et al., 2006; Gómez et al., 2003, 2009) as well as on the costs and the economic balance of farmers. In addition, the productivity of the crop has a very high variability – from less than 500 kg(olive)*ha⁻¹ until more than 15000 kg(olive)*ha⁻¹ (CAP - Consejería de Agricultura y Pesca, 2002) - and many farmers of marginal olive groves with a low production, try to minimize the cost of the management operations since without EU subsidies, they would not have economic benefits. The ecological sustainability requires that most economic resources and efforts were invested in the main causes of soil and water degradation. This manuscript presents the results of a two-year study, using a combination of field measurements in an experimental microcatchment covered by olive trees in southern Spain and the AnnAGNPS model with the improved ephemeral gully module. We chose this model because: 1) the model allows us to evaluate the soil losses derived from both rill and inter-rill erosion processes; 2) the model was designed to simulate runoff and erosion in predominantly agricultural catchments; 3) the model has relatively few requirements for calibration (León et al., 2004) and it is a useful
tool for the study of different scenarios and management alternatives; and 4) previous studies support its application under Mediterranean conditions (Licciardello et al., 2007; Taguas et al., 2009). Our main objective is to evaluate the influence on total soil losses, and its distribution in gully and interrill erosion, for the different management strategies available to farmers in marginal olive orchards in mountainous areas in the region, and explore the economic implications of the different management strategies. #### 2. Material and methods #### 2.1. Study site The Puente Genil microcatchment is situated in the southwestern portion of the province of Cordoba, Spain (37.4°N, -4.8°W, Fig. 1). The drainage area is 6.1 ha, with a mean elevation of 239 m and a mean slope of 15%. The climate is typical of the Mediterranean region, with a mean annual rainfall of around 400 mm. The average temperature of the hottest month (July) is 26.5 °C and of the coldest month (January) is 8.4 °C. The soil is shallow and has been classified as Cambisol (F.A.O., 2006) with a loamy sand soil textural class, a surface organic matter content close to 1.6% and mean values of bulk density in the top soil of 1.61 g/cm3 (Taguas et al., 2010a). The olive trees were about 13 years old at the start of the experiment in April 2005, planted with a 7 m×7 m tree spacing (Fig. 2a, b, d). The management system includes spontaneous grass cover that grows in winter and spring in the no-tillage areas. There are one or two weed controls per year (October and March/April or March/April) using herbicides around every tree and the tractor is driven over twice to kill the strips in the inter-tree lanes mechanically in April. Harvesting is a manual process and takes place at the end of autumn. Previous studies, such as Taguas et al. (2010b), identified a total of 17 ephemeral gullies (Fig. 2a–b) in the microcatchment with a total length of 635.8 m and a length density of 10.4 km/km². In the summer of 2005, in order to reduce gully erosion, rock barriers were placed inside the gullies as a protection measure (Fig. 2a-b). In April 2005 a gauging station was set up at the outlet of the microcatchment (Fig. 2c). Rainfall was measured with a rain gauge (Hobo Event 7852 M) that recorded rain intensity at 1 min intervals (resolution = $0.2 \text{ mm*pulse}^{-1}$). The discharge was measured with a long-throated trapezoidal flume, while the bed load was not measured due to its low significance. The flume was designed according to the specifications defined by Clemmens et al. (2001). The water level was measured in a nearby stretch of water, upstream of the critical flow section, by an ultrasonic sensor (Milltronics Ultrasonics), in conjunction with an automatic sampler (ISCO 3700C) that retrieved samples of 200 ml of water and sediment at 15 min intervals. A data logger, Datataker DT 50, was used to organize the instruments' activity and to record the data. The samples were oven-dried to determine the instantaneous sediment concentration, and this is used, in conjunction with the associated instantaneous discharge throughout the runoff hydrograph, to produce the total soil loss from a runoff event (more details in Taguas et al., 2010a). ## 2.2. Description of the AnnAGNPS model AnnAGNPS (Bingner et al., 2009) is a continuous, distributed parameter model, simulating surface-runoff volume, peak flow rate, sediment and pollutant transport from an agricultural watershed. The model is Fig. 1. Catchment location (right) and ephemeral gullies identified in the study microcatchment (left). the continuous version of the single event AGricultural NonPoint Source model, AGNPS (Young et al., 1989). The basic modeling components are hydrology, sediment, nutrient, and pesticide transport, although the present study was concerned only with the hydrology and sediment modules (Fig. 3a). The minimum spatial units where the main physical processes are modeled are represented by the cells of a watershed that are defined as land area with homogeneous bio-geophysical properties, used to provide spatial variability in the landscape and determined from climate, land use, soil properties and topographical information. The topographical parameters "critical source areas" and "minimum source channel lengths" are required by TOPAGNPS algorithms to represent landscape in cells and streams. The constituents are routed from their origin within the cells and are either deposited within the cells, the stream channel system, or transported out of the watershed (Fig. 3b; Bingner et al., 2009). The hydrology component of AnnAGNPS applies the SCS Curve Number technique (SCS — Soil Conservation Service, 1985) to generate daily runoff in the cells from precipitation. The total daily runoff is determined for each channel and for the outlet, using the TR-55 (SCS — Soil Conservation Service, 1986) by adding the travel times. The time Fig. 2. a)—b) Gullies with rock barriers and organic residues (September 2007); c) gauging station in the study microcatchment (left); d) view of a hillslope with natural vegetation cover (right, January 2008). of concentration (calculated from AGFLOW and TOPAGNPS), the calculated runoff volume and the storm type of TR-55 are required for the calculation of the value of the peak discharge and the corresponding time (Bingner et al., 2009). Sheet and rill erosion is calculated for each event using RUSLE 1.05 technology (Renard et al., 1997) with the possibility of having different values of the RUSLE parameters in each cell. The Hydro-geomorphic Universal Soil Loss Equation (HUSLE) is used for quantifying the delivery ratio of sediment from cells to channel (Bingner et al., 2009). Finally, once in the channel, for each particle-size in a rectangular channel, the sediment load is determined by the integral for the base time of the hydrograph for sediment transport capacity when this is greater than the incoming sediment load (for algorithms of sediment transport see Bingner et al., 2009). The sediment transport capacity and the unit- width water discharge are based on the parameters at the upstream end of the channel. Bank and bed erosion was not considered in the catchment because of the abundant vegetation and residues protecting the reach and due to its short length (Fig. 2c). To simulate ephemeral gully erosion, AnnAGNPS requires the peak discharge to be determined, together with the total runoff volume and the hydrograph corresponding to the incision point where a gully starts its development (hereafter nickpoint), the rainfall event, the Curve Number and the storm type (Bingner et al., 2009; Gordon et al., 2007). The user must define the drainage area (or contributing area), the local slope on the nickpoint (initial point of the gully incision) and the erosion layer depth of the nickpoint, but defaults are used to describe these based on field properties. AnnAGNPS predicts the development of the gully by modeling the gully incision in the nickpoint, **Fig. 3.** Description of AnnAGNPS model: a) summary of the algorithms and techniques used, variables and data required by the AnnAGNPS model (DEM is the Digital Elevation Model; TopAGNPS, Input Editor and PL-Model are the executable programs; *El, K, LS, C* and *P* factors are the component of RUSLE model, rainfall erosivity, soil erodibility, slope length, crop-management factor and support practice factor; *SMt* is the current soil moisture; *CN* is Curve Number, *ETP* is evapotranspiration, *P24* is the daily rainfall depth; *Ksat* is the saturated hydraulic conductivity; *BD* is the bulk density; *a,b,c,d* are the coefficients depending on the rainfall distribution type, TR-55 methodology). b) Description of the spatial components (cells and channel) and the applied algorithms in the catchment with AnnAGNPS model. c) Descriptive flow chart of the ephemeral module of AnnAGNPS. Fig. 3 (continued). ephemeral gully width adjustment and headcut migration (Fig. 3c). Once the incision reaches a non-erodible soil layer, e.g. plow pan or rock bed, a headcut migrates upslope at a rate dependent on flow conditions, field management operations and soil material properties. The lengthwise growth of the ephemeral gully involves a spatially variable flow discharge along the gully due to the variation in contributing area and travel time. Time and space variations are included through the timesteps which divide the triangular hydrograph (TR-55, SCS — Soil Conservation Service, 1986) and the relationships between gully length, drainage area and flow (Eqs. (1)–(3)). $$A_j = 1 - \left[\frac{L_j}{L_{\text{max}}}\right]^{5/3} \tag{1}$$ $$L_{\text{max}} = 80.3 \cdot A_d^{0.6} \tag{2}$$ $$Q_{ii} = Q_{ni}A_i = w_{ii}d_{ii}v_{ii}. \tag{3}$$ where: A_j is the drainage area contributing to discharge at the gully head (ha); L_j is the length corresponding to the upstream location of the migrating gully (m); L_{max} is the maximum ephemeral gully length (m) for a given drainage area A_d (ha) (Leopold et al., 1964); Q_{ij} is the flow discharge at the gully head (m³*s⁻¹); Q_{ni} is the flow discharge at the gully nickpoint (m³*s⁻¹); w_{ij} is the flow width (m); d_{ij} is the mean flow depth (m); and v_{ij} is the mean flow velocity (m*s⁻¹). The detachment capacity D_c (g*m⁻²*s⁻¹) is determined according to Eq. (4) and it is used to calculate the depth of erosion during each timestep DE (m, Eq. (5)). $$D_{Cij} = k_d \left(\tau_{ij} - \tau_c \right) \tag{4}$$ $$DE_{ij} = t_i \frac{DC_{ij}}{BD} \tag{5}$$ where: k_d is the soil 's erodibility coefficient $(g*N^{-1}*s^{-1}) =$ 29.1 · 10^{-6} . $e^{-0.224\tau c}$; t_i is the duration of each timestep (s); and *BD* is the bulk density (g*m⁻³). The algorithms used to calculate the rate of headcut migration are based on physical approximations based on laws of governing mass, momentum, and energy transfer, as developed by Alonso et al. (2002). They are employed during
each timestep to determinate the rate of headcut migration (M_{ij} , Eqs. (6)–(7), m*s $^{-1}$), and thus a length to which the ephemeral gully has grown (L_{j} , m). Flow depth (d_{ij} , m) and channel width (w_{ij} , m) are utilized to calculate brinkpoint hydraulics upstream of the headcut. $$M_{ij} = \nu_{ij} \sqrt{\frac{\mu_{ij} q_{ij}}{S_D - h_{ij}}} \tag{6}$$ $$\mu_{ij} = 0.5.\rho.k_d.\sin^2\left(\frac{\vartheta ij}{2}\right). \tag{7}$$ where: k_d is the migration headcut erodibility coefficient $(g*N^{-1}*s^{-1}) = 0.0001$. $\tau_c^{-0.5}$; ϑ_{ij} is the jet entry angle (radians); ν_{ij} is the jet entry velocity $(m*s^{-1})$; S_D is the scour depth, which is taken equal to the tillage depth; h_{ij} is the vertical distance from the brink to the pool surface (m); ρ is the mass density of water $(kg*m^{-3})$; and q_{ij} is the unit discharge (m^2*s^{-1}) . The adjustments in flow discharge over time (the runoff event) and space (the length of the ephemeral gully) are updated with each successive runoff event. The water associated with an event is routed through the entire ephemeral gully. Finally, only a fraction of eroded sediment – depending on the time of concentration for the cell for inter-rill erosion and of the relationships between the drainage areas of the nickpoint-cell outlet for concentrated flow erosion – is sent to the channel (delivery ratio of sediment from cells to channel, Hydro geomorphic Universal Soil Loss Equation; HUSLE). In the channel, the algorithms of sediment transport determine the final sediment charge (whatever on the sediment source) in the catchment outlet. The AnnAGNPS input preparation is supported by: 1) an Arc View interface (E.S.R.I., 2000) for managing the data layers (digital elevation model, type of soils and managements) to extract the topography factors (*LS*-factor, travel times), the topology (cell and channels, Fig. 3b), soils and land-use (boundaries of the cells); and 2) by the graphical user interface Input Editor (Bingner et al., 2009) conceived for the organization of the files and for importing information/parameters about the crop and management operations from RUSLE (Renard et al., 1997) databases. #### 2.3. Data collection techniques and sources Fig. 4 shows the stages of approach followed by model calibration, generation of the management scenarios and its comparison and economic evaluation. As is observed in Fig. 4, the runoff and sediment load measurements used in this study correspond to two hydrological years, from September 2005 to September 2007. These events were revised and analyzed and are described in detail in Taguas et al. (2010a). Overall, a total number of 34 events was recorded; in six of them, the sediment loads could not be evaluated and seven of them showed very low runoff values on the sediment sampler. In those cases, minimum sediment loads were observed, with very low values of runoff, so the sediment loads were treated as zero. The parameters used for modeling can be classified into five categories, as is shown in Table 1. - The meteorological data used for years 2005–2007 were those recorded at the microcatchment. The R factor values are calculated internally for each event applying an equation depending on the daily rainfall (P_d , Eq. (8), Bingner et al., 2009) $$EI_{30} = 17.9. \exp \left(2.119. \log P_d. e^{\frac{0.0086 \log 24}{e^{0.4134 \log 24}}} \right). \tag{8}$$ The rainfall record available at the catchment started April 10, 2005. This limits the possibility of evaluating scenarios that could be used to capture the wide year to year variability in precipitation in the region to a small number of years. To overcome this limitation, the two agro-meteorological stations closest to the catchment (less than 15 km away) – the IAS-CSIC Santaealla station and the RIA-Junta de Andalucia–Santaella station – were examined. The former provides a data series from February 1999 until September 2009, while the latter runs from October 2000 until September 2009. A simple correlation analysis was applied to the monthly and the event rainfall data (Fig. 5). Data series of daily rainfall from the RIA-Junta de Andalucia station showed a correlation coefficient observed at the microcatchment with values equal to 0.88 while 0.79 was the correlation coefficient for data from the IAS-CSIC Santaella station with the observed rainfall values. Although the correlation was a little better in the RIA-Junta de Andalucia station, the series length was shorter. So, the ten-year data series from September 1999 to **Fig. 4.** Description of the approach and stages followed (SC = spontaneous grass cover; T = conventional tillage; SCGC = spontaneous grass cover with ephemeral gully control; TGC = conventional tillage with ephemeral gully control; CN = Curve Number). **Table 1**Input parameters to the model, and references and surveys applied. | Group of parameters | Input variables | Methods | |-----------------------|--|--| | Climate | Daily rainfall | Measurements in the microcatchment. | | | Event EI ₃₀ | Eq. (1) (Bingner et al., 2009). | | | Daily maximum and minimum temperatures | Measured in Agrometeorological station of Santaella (CSIC-Cordoba). | | | and wind speed. | F.A.O. (1998), using radiation values, latitude, Julian day and daily temperatures. | | | Daily % sky covered and dew point temperature.
Storm type (TR-55) | The distribution that provided the best fit with runoff and peak flow data was chosen. | | Topography | Catchment drainage area, cell area, reach length, | Application of TopAGNPS (Garbrecht and Martz, 1999) — Interface Arcview 3.2. (E.S.R.I., 2000), | | | mean slope of cells and reaches, LS factors. | using a DEM (1.5 m \times 1.5 m) and field measurements for CSA and MSCL. | | Soil data | Depth (horizons) | Field examinations, cleaning of profiles. | | (Taguas et al., 2009) | Texture | Traditional method of Robinson pipette (SCS – Soil Conservation Service, 1972) | | | Saturated hydraulic conductivity | Philip (1993) | | | Bulk density | Mass/volume of clods with wax to measure their submerged weight. | | | Field capacity and wilting point | Richard's methodology. | | | % organic matter | Methodology of Wakley-Black (Nelson and Sommers, 1982) | | | Coarse elements (%) | Observation on aerial photograph and field exams | | Management | Crop operations | Annual questionnaires conducted with the farmers. | | | C and P RUSLE-factors | Initial values from AnnAGNPS Database (Wischmeier and Smith, 1978) and adjustment according | | | | to erosion values. P-factor was equal to 1. | | Others | CN | Equation of SCS — Soil Conservation Service (1985) considering values of rainfall–runoff observed. | | | Manning's n | TR-55 (SCS — Soil Conservation Service, 1986) | September 2009 collected at the IAS-CSIC Santaella station was chosen to carry out a long term analysis of the management impact. A linear regression between observed-IAS-CSIC data (Eq. (9)) was used to adjust the daily precipitation data at the IAS-CSIC Santaella station in order to correlate the series values better to the observed differences and features in the microcatchment since in this area there is substantial differences of precipitation (Consejería de Medio Ambiente, 2000). $$P_{obs/sim} = 0.6343 * P_{IAS}(R^2 = 0.62; n = 874).$$ (9) Where: $P_{obs/sim}$ is the observed daily rainfall in the catchment; and P_{IAS} is the observed daily rainfall at the IAS-CSIC Santaella station. The variance explained or determination coefficient of the regression is 0.62 ($R^2 = 0.62$). In addition, the daily values of the maximum and minimum temperatures (°C), wind speed (m*s $^{-1}$), solar radiation and relative moisture (%) obtained from IAS-CSIC for the 10-year period were used in the simulations. - The topographic characteristics, such as the drainage area, cell area, length of channels, LS factor, etc., have been extracted using the TOPAGNPS sub-routine (Fig. 4a; Garbrecht and Martz, 1999) integrated in Arc View 3.2. (E.S.R.I., 2000) from a Digital Elevation Model of 1.5 m×1.5 m×0.001 m, with a root mean square error of elevation of 0.20 m derived from a photogrammetric flight in December 2004. Fig. 5. Correlation among the values of daily rainfall depth in IAS-CSIC Santaella station and the values observed in the study catchment. The "critical source area" (*CSA* = 1 ha) and the "minimum source channel length" (*MSCL* = 150 m) were estimated in the field, which was the best way to describe the initiation of concentrated flow in order to indentify the cells and streams through the TOPAGNPS subroutine. *CSA* and *MSCL* represent, respectively, the necessary drainage area and the hillslope length for the permanent stream formation under the considered biogeophysical conditions (Table 1). - The soil properties, including saturated hydraulic conductivity, bulk density, height of the horizons, texture, organic matter, field capacity and wilting point are essential for measuring the soil moisture balance and determining the *K* factor (erodibility). Therefore, 15 to 30 samples were collected (the number varied, depending on the soil property) and surveys were conducted for the characterization of each cell in the early summer of 2005 (more details in Taguas et al., 2010a). - The field management operations, timing and details, were obtained from questionnaires conducted with the farmer. From this description the C factors were calculated using the values included in the AnnAGNPS RUSLE sub-module for each management. - The development of spontaneous grass cover at the end of the winter season and its control in spring was taken into account for the calibration of the *C* factor through the adjustment of the subfactor "root mass". The initial parameters
and sub-factors were taken from the AnnAGNPS database (Oplist.dat). Curve Number (*CN*) values were calibrated from rainfall–runoff measured in the microcatchments (Tables 1), while Manning's n necessary for the calculation of travel times by determining the concentration time and thus, the peak flow in the outlet was taken from the TR-55 documentation (SCS Soil Conservation Service, 1986). #### 2.4. Calibration of the AnnAGNPS model in the study catchment # 2.4.1. Calibration procedure The calibration was carried out in a logical order according to the input dependencies on each other's runoff, peak flow and sediment yield. The approach described by Yuan et al. (2001) and Licciardello et al. (2007) among others, was followed. Most authors of previous works (Aguilar and Polo, 2005; Yuan et al., 2001) with the AnnAGNPS model, judged that *CN* and *C* were the most sensitive factors for the calibration process. In this study, the *CN*s were determined from the SCS relationships observed in rainfall–runoff according to the moisture level. Since there was not enough information about the *C* factor for olive orchards, the *C*-RUSLE parameters (residue weight ratio, surface/ subsurface decomposition residue, moisture depletion, harvest *C-N*, etc.) were selected according to the reference values of rangeland and weeds provided in the RUSLE Cropdata database (which were imported to the module Input Editor). "Root mass" initially derived from the category "weeds" was the adjusting factor modified for simulating the growth of the spontaneous grass cover from February until April. In addition, peak flow depends on the CN and the type of rainfall distribution characteristics of different areas in the USA. Therefore, a distribution of 24 h rainfall (SCS – Soil Conservation Service, 1986) was chosen that was more suitable to the data acquired in the microcatchment. Once the topographical features, soil data, operation and management data and the climate file were included, the calibration stages were: 1) adjustment by trial and error, the bi-monthly CNs for all the events measured for the corresponding period until the simulation results of the events occurred were reasonably close to the observed values of runoff (Yoo et al., 1993); 2) selection of the storm type that provided the best fit with the all observed peak flows of the data series; and 3) adjustment of the "root mass" sub-factor of C to reproduce the erosion values for the events associated to the fortnight following the management patterns. When rainfall did not occur for a month, the values were not altered as in the summer months. In addition, the soil moisture content is the main state variable determining the value of the Curve Number, and therefore, the runoff, peak flow and sediment discharge (Fig. 3a). Although the model allows us to initialize the soil moisture content at the beginning of the period through the weighting of the climatological data included in the input, the calibration for the period September 2005-August 2007 was made without an initialization period, although climatological data input from the period 1st January 2005 onwards (from 2005 from the Santaella-CSIC station) was used. The model's performance was evaluated for quantitative and qualitative approaches where data-display graphics of the observed-modeled values were checked following the fit-sequence runoff, peak flow, and sediment load. The combination of both criteria was considered to determine the CN-rainfall distribution-C factor parameterization that provided the best adjustment. The accuracy of the model predictions at the event scale and at the monthly scale (accumulated) was evaluated by comparing predicted with measured values of runoff, peak flow and sediment load based on the model efficiency (E) developed by Nash and Sutcliffe (1970). A simple correlation analysis was made between the measured and predicted data, r. Finally, the residuals were evaluated by the root mean squared error (RMSE), which has the advantage of being in the same units as the observed system output. # 2.5. Parameterization of the AnnAGNPS model for the simulation of scenarios As previously indicated, AnnAGNPS was calibrated for the current soil management used by the farmer adjusting the most suitable Curve Numbers and C-factor in the catchment (and selecting the storm type which determine the peak flow; TR-55, SCS - Soil Conservation Service, 1986) to the observed values of rainfall, runoff and sediment record. Afterwards, this parameterization allowed to establish the baseline to simulate three alternative strategies currently used by farmers in the region as options for soil conservation, in order to explore the potential of these alternatives within the context of increased environmental requirements for olive cultivation. The use of grass cover of 1 m (at least) is obligatory in orchards where the mean slope of the field is over 10% in order to receive the subsidies of the Common Agricultural Policy (MMA – Ministerio de Medio Ambiente, 2009), while gully control practices are the result of the farmer's concerns for gully soil losses and the possible impact on crop production. In contrast, tillage remains common in many olive orchards in Andalusia, where it is still being used in an area that is estimated to range from 0.8 Mha (according to our own estimations) to 1 Mha (CAP -Consejería de Agricultura y Pesca, 2002). The farmers repair the ephemeral gullies when they till in readiness for the autumn or/and spring seasons. For all these reasons, the soil management systems studied were spontaneous grass cover and ephemeral gully control (the current management was SCGC), spontaneous grass cover without ephemeral gully control (SC), tillage with ephemeral gully control (TGC) and tillage without ephemeral gully control. #### 2.5.1. Spontaneous grass cover and ephemeral gully control (SCGC) The first scenario corresponds to the current situation where the farmer allows the spontaneous grass cover to grow in the lanes (around every tree, herbicide is applied) until mid April, and controls the ephemeral gully development through the use of limestone rocks collected in nearby fields. Table 2 shows the source of the data used for calibration. The sub-factors of *C*-RUSLE factor were calculated according to the reference values of rangeland and weeds provided in the RUSLE Cropdata database (residue weight ratio, surface/subsurface decomposition residue, moisture depletion, harvest *C-N*, etc.), which can be imported to the AnnAGNPS model. "Root mass" was the only parameter modified for simulating the growth of spontaneous grass cover during the year in order to fit the model. In this scenario the lack of ephemeral gully development was simulated through the deactivation of the module for this simulation in AnnAGNPS. #### 2.5.2. Spontaneous grass cover without ephemeral gully control (SC) To evaluate the impact of the lack of specific control of ephemeral gullies in the convergence areas of the landscape, this scenario was based on the activation and calibration of the AnnAGNPS module, including the development of ephemeral gullies. Therefore, the parameters considered under the present conditions (SCGC) were maintained and the gully features in the nickpoints were identified (Table 3). The ephemeral gullies were identified by using aerial orthophotography (with a pixel size equal to 5×5 cm) taken in December 2004 and also in the field (Fig. 2a-b). Only the gullies whose widths were greater than 30 cm were identified. During this scenario, which reflects the soil management in the experimental area prior to the monitoring of the basin, the ephemeral gullies were covered as a result of soil operations usually performed in early autumn. They were modeled in AGNPS implementing harvesting operations on November 1st, which included ephemeral gully filling and reshaping. After that date AGNPS allows the re-initiation of the ephemeral gully development. The values of elevation (*Z*), drainage area (*A*) and local slope (*S*) in the nickpoints (Table 3) were evaluated using the slope and flow accumulation maps from Digital Elevation Model of 1.5 m * 1.5 m * 0.001 m, derived from a photogrammetric flight in December 2004 with Arc View 3.2. (Hydro tools; E.S.R.I., 2000). The erosion depth was related to the first horizon depth, since we could observe that in some gullies only the first horizon and the parental material constituted the soil profile. Finally, the available empirical relationships to width calculations in the AnnAGNPS model (Nachtergaele et al., 2002; Gully-located hydraulic geometry equations; non-submerging tailwater and Woodward, 1999) equilibrium gully width equations (in Bingner et al., 2009) were tested to select those parameters that came closest to real width measurements. # 2.5.3. Conventional tillage and ephemeral gully control (TGC) This scenario reflects the situation when farmers do not use cover crops but carry out erosion control techniques in the area of flow convergence to prevent the development of ephemeral gullies. The calibration, to incorporate the change in soil management on runoff and erosion, was made through the modification of *CN*, *K* (organic matter, bulk density) and *C* factors. No cover was considered and the parameters of residue cover/weight remaining, initial and final roughness and operation tillage depth were imported from the RUSLE Operations database in order to simulate the impact of driving the tractor over the residual cover, while a minimum value of root mass taken from the available literature (Connor and Fereres, 2005) was used. The *CN*-values have been interpolated from the reference values for different managements calculated by Romero et al. (2007) from the adjustment of the data series in olive orchard plots in Andalusia. The relationships corresponding to the "Well- Summary of the main parameters used for the scenario simulation. |
Management/used
parameters | Spontaneous grass cover and ephemeral gully control (SCGC) | Spontaneous grass cover without ephemeral gully control (SC) | Conventional tillage and ephemeral gully control (TGC) | Conventional tillage without ephemeral gully control (T) | |--|--|--|---|---| | Hydrological parameters | Calibrated CN Manning's n for sheet flow and concentrated flow, values TR-55 (SCS — Soil Conservation Service, 1986) | Calibrated CN Manning's n for sheet flow and concentrated flow, values TR-55 (SCS — Soil Conservation Service, 1986) | CN-relationships between the management practices "Well-established cover crop strip 1 m wide" and "Fresh tilled plow pan" (Romero et al., 2007) Mannings n for sheet flow and concentrated flow, values TR-55 (SCS — Soil Conservation Service, 1986) | CN-relationships between the management practices "Well-established cover crop strip 1 m wide" and "Fresh tilled plow pan" (Romero et al., 2007) Manning's n for sheet flow and concentrated flow, values TR-55 (SCS- Soil Conservation Service, 1986) | | Soil and management
parameters | Calibrated C factor Measured Ksat Measured BD Measured OM RR (6 mm, Zobeck and Onstad, 1987) | Calibrated C factor Measured Ksat Measured BD Measured OM Measured OM Measured gully features (A _m S, tillage depth, Table 4) | Calibrated C factor modified by cover values = 0, root mass = 0 and RR Ksat relationships between the managements "No till" and "Fresh-tilled" (Romero et al., 2007) BD-relative reduction between the management practices "cover crop" and "conventional tillage" (Gonez et al., 2009) OM-relative reduction between the management practices "cover crop" and "conventional tillage" (Gónez et al., 2009) RR-freshly tilled 26 mm/RR surface sealing 10 mm (Zobeck and Onstad, 1987) | Calibrated C factor modified by cover values = 0, root mass = 0 and RR Ksat relationships between the managements "No till" and "Fresh-tilled" (Romero et al., 2007) BD-relative reduction between the management practices "cover crop" and "conventional tillage" (Gomez et al., 2009) OM-relative reduction between the management practices "cover crop" and "conventional tillage" (Gomez et al., 2009) RR-freshly tilled 26 mm/RR surface sealing 10 mm (Zobeck and Ostand, 1987) Massurad mulk, features (A. S. Fill rea, dowth Table A) | | Algorithms/processes
considered in AnnAGNPS model | Rill-inter-rill erosion | Rill–inter-rill erosion
Ephemeral gully development | Rill-inter-rill erosion | Rill-inter-rill erosion Ephemeral gully development | **Table 3**Values of elevation (Z), drainage area (A) and slope (S) based on aerial orthophotography and erosion depth evaluated in the field. | Gully ID | Zn (m) | A (ha) | S (m*m ⁻¹) | Erosion depth (m) | |----------|--------|--------|------------------------|-------------------| | Α | 228.39 | 1.07 | 0.13 | 0.05 | | В | 228.87 | 1.07 | 0.13 | 0.05 | | C | 227.06 | 1.09 | 0.12 | 0.05 | | D | 226.49 | 1.19 | 0.08 | 0.05 | | E | 225.72 | 1.13 | 0.12 | 0.05 | | F | 223.41 | 0.62 | 0.12 | 0.05 | | G | 223.17 | 1.70 | 0.12 | 0.20 | | Н | 223.66 | 3.60 | 0.16 | 0.05 | | J | 233.78 | 0.08 | 0.16 | 0.05 | | K | 213.42 | 0.48 | 0.12 | 0.05 | | L | 215.17 | 0.45 | 0.40 | 0.05 | | M | 224.42 | 0.45 | 0.20 | 0.05 | | N | 225.47 | 0.24 | 0.22 | 0.05 | | 0 | 231.29 | 0.36 | 0.12 | 0.05 | | P | 234.75 | 0.00 | 0.14 | 0.05 | | Q | 225.47 | 0.36 | 0.13 | 0.05 | | R | 214.09 | 0.38 | 0.20 | 0.07 | | Mean | 224.98 | 0.89 | 0.16 | 0.06 | | Dv | 6.14 | 0.85 | 0.07 | 0.04 | | CV(%) | 2.7 | 95.2 | 46.0 | 60.7 | established cover crop strip 1 m wide" and "Fresh-tilled plow pan" management practices (Table 2) were used to calculate the conventional tillage Curve Numbers from the calibrated CN. As for soil properties in olive orchards under conventional tillage, the higher values of the saturated hydraulic conductivity in the first horizon and the substantial reduction in saturated hydraulic conductivity in later results were calculated through the relationships described by Romero et al. (2007) and Gómez et al. (1999), respectively. The relative reduction of bulk density and the organic matter content in the first results observed by Gómez et al. (2009) between the "cover crop" and "conventional tillage" management practices in olive orchard plots were also considered. Finally, the calibrated C factor was modified to model the lack of spontaneous grass cover during the year and the impact of tillage operations. Initially, a random roughness of 26 mm was used for freshly-tilled soil and a value equal to 10 mm for modeling the surface sealing (Zobeck and Onstad, 1987). Each year, two tillage operations occur on February 28th and November 15th, on 70% of the field, with a tillage depth of 20 cm. # 2.5.4. Conventional tillage without ephemeral gully control (T) A scenario was developed where a complete lack of soil conservation measures occurs on the olive farm. This was described using conventional tillage soil management mentioned for (TGC) and no control of ephemeral gully development was used in the validation and calibration simulations for the gully formation module in AnnAGNPS in the second scenario SC. For the rest of the calibrated values for the previous, conventional tillage, scenario T (Table 2) was used. # 2.6. Cost analysis derived from the management To obtain a better understanding of the incentives for farmers to implement soil conservation measures in the region, the economic implications for the different management scenarios (SC, SCGC, T, TGC) were explored using a simple model for cost-benefit analysis. The annual cost associated with the management operations, the transformation of olives into olive oil, and the obtained yield income (from harvesting and subsidies) were calculated for each case (SC, SCGC, T, TGC); then, the methodology proposed by Orgaz et al. (2005) was used to relate soil depth and olive yield and for eventually determining the reduction of benefits derived from soil losses. The farmers' income was calculated through the mean price of olive oil (January 2007–May 2009, Spanish Agriculture Ministery, 2009) and the subsidies received by the farmer (CAP — Consejería de Agricultura y Pesca, 2009). The farmers' costs were calculated from the farm operations recorded at the experimental catchment using the data published by Sánchez (2002) updated to 2009 by the CPI (Consumer Price Index) for the period July 99–July 09 (INE — Instituto Nacional de Estadística, 2009). Based on this information, a relationship between soil depth and olive yield was explored to evaluate the soil losses economically. First, the methodology proposed by Orgaz et al. (2005) was applied to calculate the monthly values of olive crop evapotranspiration (OET) while a simple model of water balance in a soil layer (800 mm), where the runoff is based on the calibrated Curve Numbers, was used. Besides CN, the inputs used were the mean monthly values of evapotranspiration, the monthly mean rainfall depth (both provided from the Santaella-CSIC station) and soil properties such as the depth of soil, saturation soil moisture, field capacity and wilting point. As for mean rainfall depth values, the annual distribution of rainfall days for the year 2005-2006 was used since it was the most similar to the mean distribution. The monthly accumulated rainfall depth for this period was corrected in order to keep the mean values calculated for the complete series. Finally, the empirical function OET-olive yield proposed by Moriana and Orgaz (2003) allowed us to relate olive yield to soil depth and to quantify the net benefit reduction slope expressed in €*ha⁻¹*year⁻¹. #### 3. Results #### 3.1. Calibration The comparison of observed-simulated values at the event scale and at the monthly scale is presented in Tables 4 and 5. As is observed in Table 4, observed-simulated runoff events reached E=0.71 and r = 0.86 while their RMSE is relatively high (1.45 mm) compared to the numerous small events. At the monthly scale, the statistics were improved (E = 0.87, r = 0.93 and RMSE = 1.04 mm, Table 5), which illustrates the model's capacity for producing statistics over a longer duration than just daily events. In the case of peak flows (Table 4). The 24 h rainfall distribution that showed the best results was type II (TR-55), which is the most common one in the USA and is observed in semi-arid states of the south-west whose climate regime is comparable to the Mediterranean. Finally, the sediment loads also showed a similar trend to the runoff with E = 0.70 and r = 0.87 at the event scale and E and r at the monthly scale equal to 0.79 and 0.93, respectively (Tables 4 and 5). Although for
both temporal scales, the values provided by the model fitted the observed data reasonably well, a tendency to overestimate the small events and to underestimate the large ones was observed for runoff, peak flows and sediments. Table 6 presents calibrated values of the key parameters of the AnnAGNPS model for the four scenarios. Under the current management, the mean monthly value of input CN (II condition) is 85 in a range from 80 to 96 (standard deviation = 6.2) while for the conventional tillage, the values were between 78 and 84 with an average equal to 80 (standard deviation = 2.3). Fig. 6 shows the distribution of the C values for each 15-day increase throughout the year. As a result of the spontaneous grass cover growth, the average C was 0.18 with a standard deviation of 0.07 and a range between 0.09 and 0.33 (Fig. 6a). As can be seen, the minimum C-values are associated with the spontaneous grass cover from January to May while the highest occurred in November coinciding with the harvesting operation. In the case of conventional tillage (Fig. 6b), where the soil is kept bare for the whole year, the variations of C are very low (average of 0.415, standard deviation of $2.8*10^{-3}$). #### 3.2. Long-term analysis of the impact management Table 7 shows a summary of the yearly results of the simulations for the period 1999–2008 and the four scenarios. The average annual rainfall depth is 309.3 mm with a minimum value of 185.9 mm (year 2004–05) a maximum equal to 360.9 mm (2003–04). Four larger **Table 4**Observed and simulated values of runoff (Q), peak flow (Qp) and sediment load (sed. load) at an event scale (R = correlation coefficient; RMSE = root mean square error; <math>E = efficiency coefficient of Nash-Sutcliffe, n = sample size). | E = efficiency coefficient of Masir Sutcline, ii = sample size). | | | | | | | | | |--|--------|--------|----------------------|--------------|----------------|----------------|--|--| | Date/event | Obs. Q | Sim. Q | Obs. Qp | Sim. Qp | Obs. sed. load | Sim. sed. load | | | | | (mm) | (mm) | (l*s ⁻¹) | $(l*s^{-1})$ | (kg) | (kg) | | | | 10-Oct-05 | 15.920 | 9.289 | 351.30 | 231.00 | 5693.6 | 3067.0 | | | | 11-Oct-05 | 0.340 | 1.469 | 13.60 | 30.00 | a | a | | | | 12-Oct-05 | 1.500 | 3.901 | 45.20 | 94.00 | a | a | | | | 17-Oct-05 | 0.000 | 0.108 | 0.00 | 0.00 | 0.0 | 0.0 | | | | 30-Oct-05 | 0.001 | 0.842 | 0.04 | 13.00 | 0.7 | 290.0 | | | | 14-Nov-05 | 0.014 | 0.005 | 1.41 | 0.00 | 0.0 | 0.0 | | | | 03-Dic-05 | 0.180 | 0.000 | 16.90 | 0.00 | 118.9 | 0.0 | | | | 28-Jan-06 | 0.194 | 0.237 | 1.90 | 0.00 | 135.6 | 1380.0 | | | | 19-Feb-06 | 0.115 | 0.000 | 8.30 | 0.00 | 16.5 | 0.0 | | | | 26-Feb-06 | 0.015 | 0.000 | 0.20 | 0.00 | 3.5 | 0.0 | | | | 05-Mar-06 | 0.193 | 0.000 | 1.90 | 0.00 | a | a | | | | 19-Mar-06 | 0.002 | 0.000 | 0.01 | 0.00 | 0.3 | 0.0 | | | | 20-Mar-06 | 0.340 | 0.134 | 35.00 | 0.00 | a | a | | | | 15-Apr-06 | 0.062 | 0.144 | 0.50 | 0.00 | 53.5 | 203.0 | | | | 03-May-06 | 0.010 | 0.060 | 0.09 | 0.00 | 1.5 | 0.0 | | | | 04-May-06 | 0.007 | 0.000 | 0.14 | 0.00 | 0.2 | 0.0 | | | | 14-Sep-06 | 0.007 | 0.000 | 0.25 | 0.00 | 1.3 | 0.0 | | | | 19-Oct-06 | 0.600 | 4.522 | 40.60 | 106.00 | 990.4 | 1592.0 | | | | 21-Oct-06 | 0.040 | 0.004 | 0.10 | 0.00 | 0.0 | 0.0 | | | | 23-Oct-06 | 0.237 | 2.019 | 23.60 | 42.00 | 358.4 | 592.0 | | | | 25-Oct-06 | 0.001 | 0.000 | 0.05 | 0.00 | 0.0 | 0.0 | | | | 03-Nov-06 | 0.027 | 0.000 | 0.20 | 0.00 | 25.0 | 0.0 | | | | 07-Nov-06 | 0.007 | 0.000 | 0.04 | 0.00 | 0.0 | 0.0 | | | | 16-Nov-06 | 0.003 | 0.000 | 0.05 | 0.00 | 0.0 | 0.0 | | | | 02-Dec-06 | 0.020 | 0.115 | 0.15 | 2.00 | a | a | | | | 05-Dec-06 | 0.004 | 0.081 | 0.09 | 0.20 | a | a | | | | 02-Feb-06 | 0.008 | 0.000 | 0.06 | 0.20 | 9.1 | 0.0 | | | | 08-Feb-06 | 0.004 | 0.000 | 0.04 | 0.00 | 5.0 | 0.0 | | | | 03-Apr-07 | 0.010 | 0.000 | 0.10 | 0.00 | 0.5 | 0.0 | | | | 09-Apr-07 | 0.020 | 0.323 | 0.30 | 1.00 | 3.3 | 576.0 | | | | 19-Apr-07 | 1.030 | 0.083 | 86.80 | 0.00 | 206.8 | 0.0 | | | | 02-May-07 | 0.750 | 0.835 | 12.20 | 2.00 | a | a | | | | 04-May-07 | 0.010 | 0.000 | 1.00 | 0.00 | 0.0 | 0.0 | | | | 22-May-07 | 0.040 | 0.000 | 0.20 | 0.00 | 68.5 | 0.0 | | | | Mean | 0.639 | 0.711 | 18.892 | 15.335 | 284.9 | 285.2 | | | | R | 0.86 | | 0.88 | | 0.87 | | | | | RMSE | 1.450 | | 30.26 | | 588.8 | | | | | E | 0.71 | | 0.75 | | 0.70 | | | | | n | 34 | | 34 | | 27 | | | | ^a No sample was collected. rainfall events, with more than 20 mm a day, occurred for the years 2003-04 and 2007-08, while at least two large events (with daily rainfall greater than 20 mm) occurred for each year. The distribution of days with over 10 mm of rain presented a higher variability, ranging from 4 (2008–2009) to 11 (2000–01) events. The runoff values for the four scenarios, SC, SCGC, T and TGC, are presented in Table 7 and Fig. 7. The model analysis predicted great differences in annual runoff as well as in its distribution during the year. The annual runoff (Table 7) was greater and more frequent for the whole period in the case of SC (m=31 mm and 10 runoff days*year⁻¹) versus the T values (m = 12.3 mm and 5 runoff days*year $^{-1}$). If the rainfall-runoff relationships (frequency and quantity) are analyzed, a lesser rainfall threshold than 10 mm can generate runoff under the SC while notably larger values are necessary for T management. For the sediment loads the same occurs as for the runoff (Table 7), since it is required for the transport to the outlet. Table 7 and Fig. 7 show how the lowest soil losses was predicted for the SCGC for all the years, while in the case T, except for the year 2002-03, the sediment loads were the highest. Under SC, the most substantial sediment loads occurred from the events in the autumn season due to the highest values of CN and C factor in the year (Fig. 8). Under T, rainy spring seasons, with higher CN derived from soil moisture conditions and high C factor (for all year), produced the maximum soil losses for this period. These results, together with an annual rainfall distribution characterized by maximum events occurring in the **Table 5**Observed and simulated values of runoff (Q) and sediment load (sed. load) on a monthly scale (R = correlation coefficient; RMSE = root mean square error; E = efficiency coefficient of Nash-Sutcliffe, n = sample size; * = incomplete monthly data). | Month | Obs. acc. Q
(mm) | Sim. acc. Q
(mm) | Obs. acc. sed.
load (t) | Sim. acc. sed.
load (t) | |--------|---------------------|---------------------|----------------------------|----------------------------| | Oct-05 | 17.761 | 15.609 | 5.6943 | 3.3570 | | Nov-05 | 0.014 | 0.005 | * | * | | Dec-05 | 0.180 | 0.000 | * | * | | Jan-06 | 0.194 | 0.237 | 0.0222 | 0.2262 | | Feb-06 | 0.115 | 0.000 | 0.0200 | 0.0000 | | Mar-06 | 0.535 | 0.134 | 0.0005 | 0.0000 | | Apr-06 | 0.062 | 0.144 | 0.0001 | 0.0000 | | May-06 | 0.017 | 0.060 | 0.0017 | 0.0000 | | Sep-06 | 0.007 | 0.000 | 0.0002 | 0.0000 | | Oct-06 | 0.878 | 6.541 | 1.3488 | 2.1840 | | Nov-06 | 0.037 | 0.000 | 0.0002 | 0.0000 | | Dec-06 | 0.024 | 0.115 | * | * | | Feb-07 | 0.016 | 0.081 | 0.0141 | 0.0000 | | Apr-07 | 1.060 | 0.406 | 0.2106 | 0.5760 | | May-07 | 0.800 | 0.835 | * | * | | Mean | 1.447 | 1.611 | 0.6648 | 0.5767 | | R | 0.93 | | 0.93 | | | RMSE | 1.048 | | 70.77 | | | E | 0.87 | | 0.79 | | | n | 15 | | 12 | | autumn and spring seasons, explain why the erosion values were equivalent under both management scenarios for 2002–03. As far as the ephemeral gully contribution is concerned, the contribution to the erosion derived from ephemeral gullies (Table 7) showed substantial differences depending on the management. The mean sediment loads for the study period have been 2 t*ha⁻¹*year⁻¹ for SCGC, $3.5 \text{ t*ha}^{-1} * \text{year}^{-1}$ for SC, $3.3 \text{ t*ha}^{-1} * \text{year}^{-1}$ for TGC, and 4 t*ha⁻¹*year⁻¹ for T with substantial annual variations between 50% and 80%. Under SC, the gully contribution varied from 28% to 59%, with a mean value of 46% while the T range was from 1% to 38% and a mean value equal to 18%. The impact of storms on CN and soil moisture associated with the season and the management operations applied (C factor, gully repairs) determine the annual response difference for similar annual rainfall depths as observed in Table 7, hydrological years 2000-01 and 2003-04. In this case, for the hydrological year 2000–01, most of the events occurred in the autumn season (Fig. 8) when runoff as well as sediment loads occur as a result of the higher CN and C factors, whereas if the events had happened for the spring season (hydrological year 2003–2004), lower CNs would have meant lower sediment delivery ratios. The maximum values of the ephemeral gully contribution under both managements have been evaluated for the year 2002–03 with the maximum number of rainfall days of the series. Minimum contribution from ephemeral gullies was simulated for the hydrological years 2001-02 and 2007-08 when rainfall was concentrated in the autumn season and the gullies were repaired. #### 3.3. Cost analysis under different management scenarios The income from the harvest calculated at the beginning of the simulated scenarios was $829.61 \cdot \text{kha}^{-1} \cdot \text{year}^{-1}$ which includes on-site profits and subsidies as is shown in Table 8. For this, a mean olive yield of $5.5 \cdot \text{kg*tree}^{-1}$, with a tree density of about 200 tree*ha⁻¹ and a transformation ratio olive-olive oil of 21% were considered. Costs from management operations are shown in Table 8 where the highest value is associated with TGC ($769.78 \cdot \text{kha}^{-1} \cdot \text{year}^{-1}$) and the lowest with SC ($630.18 \cdot \text{kha}^{-1} \cdot \text{year}^{-1}$). The average soil losses predicted by the modeling exercise were 0.12 mm for SCGC, 0.22 mm for SC, 0.28 mm for TGC and 0.33 mm for T (Table 9), which produced a net benefit reduction
of 0.25, 0.47, 0.60 and $0.71 \in \text{ha}^{-1} \text{ year}^{-1}$, respectively, due to the decrease in tree transpiration, Fig. 9. Despite the fact that the SCGC is the most environmentally-friendly management practice and is associated with the lowest reduction in yield (Fig. 9), the SC is more profitable, due to lower annual costs. In both cases (SC and SCGC), low net benefits occurred (199.42€*ha^{-1*}year^{-1*} versus 103.39€*ha^{-1*}year^{-1*}), which illustrates why this is a marginal olive orchard type. In contrast, the TGC provides the lowest benefits (59.83€*ha^{-1*}year^{-1*}) and the T management produces the largest reduction in yield and benefits (Table 9). However, differences in benefits due to yield reduction with different management practices are still relatively small, and are only significant after a long period. For instance, periods of 195 years (SCGC) and 70 years (T) respectively, are required to achieve a reduction in profitability of 50€*ha^{-1*} with the most and the least erosive soil management techniques. This small reduction in profitability can explain the reluctance of farmers to adopt soil conservation measures even at sediment loads that have an impact on the water quality of receiving streams. #### 4. Discussion The implications of continuous simulation, the features of the Mediterranean area, and the considerations of scale mean that a previous evaluation of the model is essential. Although it is convenient to increase the data series, the results of the statistics allow us to justify the use of the model to predict runoff and erosion in the study catchment. In the case of runoff, the performance of the model can be compared with the values determined by other authors such as Parajuli et al. (2009), Licciardello et al. (2007) and Yuan et al. (2001). As for sediments, the model's performance is close to that reported by Licciardello et al. (2007), who calibrated the model in a 130 ha catchment in Italy with a 5 year data series, and Yuan et al. (2001), who evaluated the model's performance in a 7 ha catchment in the Mississippi Delta to identify critical areas where protection measurements should be implemented. It can be seen that the calibration statistics respond to the combination of loads of very different magnitudes, and their results were determined by the adjustment of the maximum values. The annual maximum storms were largely responsible for the annual sediment yield in the study data series. Kliment et al. (2008) also found satisfactory predictions of runoff and sediment transport for events associated with intensive, short-term rainfall of a torrential character. However, there is a tendency to overestimate smaller events and underestimate large storms, as other authors have also demonstrated with the AnnAGNPS model (Licciardello et al., 2007; Taguas et al., 2009) and this is a well-known phenomenon in predictions made with USLE (Risse et al., 1993). Finally, the statistics improve at a monthly scale as a result of the model better reflecting long term trends (Yuan The use of the model allows us to optimize and to complete the information supported by the data series. Although the ideal approach in carrying out an analysis of the scenarios should be based on previous calibration/validation procedures, the combination of the experimental data and predictions can constitute a useful tool for decision-making and evaluation of the suitability of land-use or the type of soil management. In this case, potential sources of error are associated with inappropriate choices of CNs and C-parameters, which are the most sensitive parameters of the model (Aguilar and Polo, 2005; Yuan et al., 2001) and were described for defined conditions of land use and management in the U.S.A.. For instance, Risse et al. (1993) cited that USLE provided suitable adjustments for erosion estimation for medium-textured soils with slopes from 3 to 18% and hillslope lengths under 122 m. On the other hand, Soil Conservation Service curve number methodology (SCS-CN; SCS — Soil Conservation Service, 1985) was designed to predict direct event runoff from event rainfall in un-gauged catchments. New Curve Number values have been determined throughout the years to include situations that were not, or were only partially, considered in its original design e.g. crop land-use with sugarcane and pineapple (Cooley and Lane, 1982), reclaimed mines (Ritter and Gardner, 1991), residue and tillage effects **Table 6**Calibration of numerical values and inputs used in the simulation scenarios with the AnnAGNPS model. (fonts — normal: measured values; bold: calibrated values; italic: values calculated for conventional tillage management, see Tables 1 and 3). | Inputs | Values SC/SCGC management | | Values T/TGC manag | ement | | | |--|---|--|------------------------------------|---------------|--|--| | Distribution of rainfall | IIa60 | | IIa60 | IIa60 | | | | CSA (ha) | 1.0 | | 1.0 | | | | | MSCL (m) | 150 | | 150 | | | | | Depth (cm) | 100 | 700 | 100 | 700 | | | | Texture (sand/silt/clay, %) | 72.1/18.7/9.2 | 60.8/34.3/4.9 | 72.1/18.7/9.2 | 60.8/34.3/4.9 | | | | Cell 21 | 66.3/21.5/12.2 | 60.8/34.3/4.9 | 66.3/21.5/12.2 | 60.8/34.3/4.9 | | | | Cell 22 | 72.0/9.5/18.5 | 60.8/34.3/4.9 | 72.0/9.5/18.5 | 60.8/34.3/4.9 | | | | Cell 23 | 4.4 | 5.1 | 7.9 | 2.1 | | | | Saturated hydraulic conductivity (horizon, cm/h) | 3.8 | 16.7 | 7.6 | 2.1 | | | | Cell 21 | 8.3 | 7.9 | 11.0 | 3.0 | | | | Cell 22 | 1.60 | 1.60 | 1.20 | 1.70 | | | | Cell 23 | 1.70 | 1.60 | 1.29 | 1.70 | | | | Bulk density (g/cm ³) | 1.62 | 1.59 | 1.20 | 1.70 | | | | Cell 21 | 0.17 | 0.17 | 0.17 | 0.17 | | | | Cell 22 | 0.06 | 0.06 | 0.06 | 0.06 | | | | Cell 23 | 1.5 | 1.7 | 1.0 | 0.8 | | | | Field capacity | 1.6 | 1.7 | 1.1 | 0.9 | | | | Wilting point | 1.8 | 1.8 | 1.2 | 1.0 | | | | % Organic Matter. | | | | | | | | Cell 21 | | | | | | | | Cell 22 | | | | | | | | Cell 23 | | | | | | | | C (Mean Annual) | 0.176 | | 0.415 | | | | | RR (mm) | 6 | | 10 (sealing soil)/26 (fresh till.) | | | | | PLU | 0.359 | | 0.45 | | | | | Manning's n (sheet flow) | 0.15 | | 0.2 | | | | | P (Mean Annual) | 1 | | 1 | | | | | CN-II (JF-MA-MJJAS-O-ND) | 80-90-80-96-91 | | 78-82-78-84-82 | | | | | Relationship for ephemeral gully erosion-width adjustments | Hydraulic Geometry
(Mediterranean Clim | — Curve A
ates a = 0.5889, b = 0.38, Bi | ngner and Theurer, 2002) | | | | **Fig. 6.** Annual distribution of *C* RUSLE factor: a) values for SC and SCGC (left); b) annual *C* values for T and TGC (right). (Littleboy et al., 1996; Rawls et al., 1980), urban areas (Rawls et al., 1981) and olive orchard land-use (Romero et al., 2007). However, the modeling application carried out was based on a review of the erosion studies in olive orchards in Spain, such as Romero et al. (2007) for the selection of CN or Gómez et al. (2003) in the case of the C-RUSLE factor. In addition, the effects of tillage managements (T and TGC) were imported to the Input Editor from the RUSLE database (Renard et al., 1997). Thus, the mean value of C factor equal to 0.18 derived from the calibration is comparable to values used by other authors in Mediterranean catchments with olive orchard land use, such as Capolongo et al. (2007) and Märker et al. (2008) with values of 0.11 and 0.30, respectively. In addition, the mean C factor for a tilled scenario equal to 0.41 is the same value obtained by Giraldez et al. (1989) for an olive orchard under conventional tillage. Although the uncertainty associated to the impact of C-parameterization on gully erosion can be substantial, the weight of C-variation in the gully erosion algorithms in AnnAGNPS is low since the main factors controlling the processes depend mainly on the soil physical attributes (Bingner et al., 2009; Fig. 2c). As for the Curve Number, the calibrated values are very close to the reference values in olive orchards for "degraded cover crop with 30% cover" published by Romero et al. (2007) for B and C soil types. It is also significant how the calibrated CNs for spontaneous grass cover did not imply less runoff than the values for conventional tillage (Tables 6-7). This has also been observed by other authors such as Romero et al. (2007) with poor or degraded cover or with compacted soils. On the other hand, the average soil losses simulated for T of $4 \, t_1 + t_2 + t_3 + t_4 = t_4$ are practically equal to the measurements of $4.3 \, t_1 + t_2 + t_3 + t_4 = t_4$ are practically equal to the measurements of $4.3 \, t_1 + t_2 + t_4 = t_4$ for some and the measurement with a spontaneous grass cover with tillage operations (at least one per year) where rill and gully erosion were the dominant erosive processes. The average fractions of load related to the development of gullies were equal to 46% and 19% for SC and T may be compared to the values observed in Navarre (Spain) by De Santiesteban et al. (2006) in a small catchment with winter **Table 7**Number of events, annual accumulated values of rainfall depth, runoff and sediment load and contribution from ephemeral gullies for the simulation period (Acc. = accumulated; RD = rainfall depth; SC = spontaneous grass cover; T = conventional tillage; SCGC = spontaneous grass cover with ephemeral gully control; TGC = conventional tillage with ephemeral gully control). | Hydrological year | 99-00 | 00-01 | 01-02 | 02-03 | 03-04 | 04-05 | 05-06 | 06-07 | 07-08 | 08-09 | Mean | Dv | |---|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|------| | Acc. rainfall depth (mm) | 316.7 | 359.3 | 266.2 | 339.3 | 360.9 | 185.9 | 324 | 360.8 | 344.5 | 235.6 | 309.3 | 60.3 | | Number of events RD>1 mm | 43 | 53 | 36 | 58 | 57 | 26 | 50 | 50 | 45 | 37 | 46 | 10 | | Number of events RD>10 mm | 7 |
11 | 7 | 10 | 9 | 6 | 8 | 10 | 8 | 4 | 8 | 2 | | Number of events RD>20 mm | 2 | 3 | 2 | 2 | 4 | 2 | 3 | 2 | 4 | 2 | 3 | 1 | | SC/SCGC-Acc. runoff (mm) | 45.0 | 47.2 | 28.9 | 22.1 | 43.6 | 4.5 | 16.2 | 8.0 | 54.5 | 40.2 | 31.0 | 17.6 | | Events runoff and sed $L>0$ (mm, t)—SC and SCGC | 10 | 17 | 9 | 13 | 16 | 3 | 10 | 8 | 11 | 6 | 10 | 4 | | Runoff coefficient (%) SC/SCGC | 14.2 | 13.1 | 10.9 | 6.5 | 12.1 | 2.4 | 5.0 | 2.2 | 15.8 | 17.1 | 9.9 | 5.5 | | T/TGC-Acc. runoff (mm) | 13.9 | 23.1 | 6.2 | 5.9 | 13.0 | 1.2 | 2.8 | 2.2 | 22.2 | 12.3 | 10.3 | 8.0 | | Events runoff and sed $L>0$ (mm, t)—T and TGC | 4.0 | 10.0 | 3.0 | 6.0 | 8.0 | 2.0 | 3.0 | 5.0 | 8.0 | 5.0 | 5.0 | 3.0 | | Runoff coefficient (%) T/TGC | 4.4 | 6.4 | 2.3 | 1.7 | 3.6 | 0.6 | 0.9 | 0.6 | 6.4 | 5.2 | 3.2 | 2.3 | | SCGC-Acc. sediment LOAD | 2.2 | 2.1 | 2.7 | 1.1 | 1.6 | 0.3 | 1.1 | 1.4 | 5.2 | 2.1 | 2.0 | 1.3 | | (t*ha ⁻¹) | | | | | | | | | | | | | | SC-Acc. sediment load | 3.5 | 4.3 | 4.0 | 2.8 | 3.4 | 0.6 | 2.4 | 3.1 | 7.3 | 3.1 | 3.4 | 1.7 | | (t*ha ⁻¹) | | | | | | | | | | | | | | Contribution eph. gullies (%) —SC | 37.7 | 51.8 | 33.8 | 59.2 | 54.9 | 58.1 | 53.2 | 56.2 | 27.9 | 31.2 | 46.4 | 12.3 | | TGC-Acc. sediment load | 3.7 | 4.0 | 3.3 | 1.1 | 2.9 | 1.0 | 2.3 | 2.9 | 8.3 | 4.0 | 3.3 | 2.0 | | (t*ha ⁻¹) | | | | | | | | | | | | | | T-Acc. sediment load | 4.3 | 5.1 | 3.6 | 1.7 | 3.8 | 1.2 | 3.0 | 3.0 | 9.3 | 4.6 | 4.0 | 2.2 | | (t∗ha ⁻¹) | | | | | | | | | | | | | | Contribution eph. gullies (%) —T | 13.6 | 21.5 | 10.6 | 37.7 | 22.5 | 18.8 | 24.5 | 13.7 | 10.8 | 13.9 | 18.8 | 8.3 | cereals over a period of 6 years, where sediments from ephemeral gullies accounted for 66% of the erosion; 17% was also recorded in another small catchment with vineyards over 2 years. As has been observed, the use of spontaneous grass cover reduces soil losses but the sediment rates from gullies are very substantial under both management practices (SC and T). Therefore, at the study scale, these sediment sources should be well-characterized since the erosion measurements can be seriously miscalculated. Moreover, the role of rainfall variability is also essential to interpret these results, since much higher soil losses can be produced in a more humid period. In fact, we found in a 61-year (1945–2005) monthly rainfall series analyzed by González-Hidalgo et al.(2011) in Puente Genil, in which, in 68% of the years, rainfall below 500 mm in depth occurred, while in 32% of the years, the annual rainfall depths were under 400 mm. The translation of the physical data into an economic perspective adds a new dimension to the information available to decision–makers (Smyth and Young, 1998). However, few studies have been carried out to determine the economic implications of erosion (Martinez-Casasnovas et al., 2005), due mainly to the lack of information about the impact of soil conservation measures and to the uncertainty associated with the simulation of scenarios through empirical models such as AnnAGNPS, as well as the use of the relationships proposed by Orgaz et al. (2005) and Moriana and Orgaz (2003). However, this type of work is useful to illustrate the problems farmers and policy-makers face to improve their ideas about soil protection. In Andalusia, only 33% of the olive orchard area presents smaller olive yield than 1500 kg*ha⁻¹*year⁻¹, while 34% are very productive with higher yield than 3000 kg*ha⁻¹*year⁻¹ (Parra-López et al., 2005). The main weaknesses that characterize these semi-intensive Fig. 7. Comparison of annual values of rainfall depth, runoff and sediment load for the simulation period (SC = spontaneous grass cover; T = conventional tillage; SCGC = spontaneous grass cover with ephemeral gully control; TGC = conventional tillage with ephemeral gully control). **Fig. 8.** Seasonal distribution of values of rainfall depth, runoff and sediment load for the simulation period (SC = spontaneous grass cover; T = conventional tillage; SCGC = spontaneous grass cover with ephemeral gully control; TGC = conventional tillage with ephemeral gully control; A = autumn; W = winter; S = spring; Sm = summer). olive orchards on sloping lands are in ecological sustainability and economic viability (the mean olive yield in the field is equal to 1100 kg*ha⁻¹*year⁻¹, Table 9). Ecological sustainability requires better soil water conservation at the farm scale. Economic viability depends on external sources (EU subsidies), productivity and labor costs (Xiloyannis et al., 2008). In our study, the SC/SCGC was the management technique with the lowest rates of soil losses while T/ TGC showed the highest soil losses. The profits calculated (between 59.83 and 199.42 €*ha⁻¹*year⁻¹) are close to the estimates obtained by Heins (2007) for olive orchards in Southern Spain (between 136 €*ha⁻¹*year⁻¹ and 281 €*ha⁻¹*year⁻¹). This value depends heavily on the topographical slope values, which can lead to a rise in costs due to lower efficiency of the machinery and more working hours. The olive yield improvement associated to the conservation measures is difficult to evaluate on a short term basis. On the other hand, the higher cost associated to SCGC (as compared to SC and T) suggests that, without additional support (such as subsidies for gully control measures) or a stricter linking, and enforcing, of farm subsidies to good agricultural practices such as erosion control, farmers do not have an obvious incentive to use it. Although in some areas in the region, the use of spontaneous grass cover is hampered by the difficulty in obtaining efficient spontaneous grass cover, due to the controls derived from the seasonal rainfall depth, the temperature regime variations and the management operations; in the catchment studied, this approach seems to provide low erosion rates and the best economical return. It seems, therefore that the two most promising approaches to decrease erosion problems in the region are to use these examples as a demonstration for farmers in similar conditions, and to understand why in other conditions shallow till should still be used, despite the higher costs. It is also apparent that further research into economical gully control measures is essential to enhance the adoption of those techniques and reduce the degree of support from agricultural polices The main inconvenience of the use of spontaneous grass cover is the difficulty in obtaining an efficient spontaneous grass cover due to the controls derived from the seasonal rainfall depth, the temperature regime variations and the management operations applied in previous years such as the herbicide application. In addition, the harvesting operations for the autumn end provoke that the establishment of sown cover for soil protection during the most erosive period was difficult. It is also interesting to analyze why farmers commonly till despite the higher costs — it could be because they associate it with greater infiltration and water storage, and better weed control with tillage. Although our results are based on the impact of the mean soil losses from a 10-year period to illustrate the current situation in the catchment, the impact of extreme storms or large events associated with the Mediterranean regime on the soil losses and on the economic analysis must be considered before judging the results. Further research into economical gully control measures are essential to convince farmers of the need to apply them, especially because 120 years is too long a period to justify their investment in a marginal yield. #### 5. Conclusions - 1. The scenarios simulated to compare the management practices of conventional tillage (T) and spontaneous grass cover (SC), as well as the possible contribution to the erosion from ephemeral gullies (SCGC/ TGC) using the AnnAGNPS model suggest that soil losses from ephemeral gullies are a significant source of sediment that should be well characterized so as not to misrepresent soil losses. The lack of information about the improvement on olive yield associated to the conservation measures, the model simplifications and the uncertainty associated with the parameterization chosen and the use of empirical relationships must be taken into account to judge these results and encourage new studies addressing the calibration and validation of erosion models in olive orchards. The rates of sediment loads in the catchment are too low (between 2 and 4 t*ha⁻¹*year⁻¹) to provoke short-term intense on-site agronomical and environmental damage. However, the application of gully control measures could mean a large reduction of soil losses for both management practices (46% SC, 19% T). - 2. The estimated costs associated with olive yield and soil losses due to losses in transpiration by the tree were 0.25€*ha⁻¹*year⁻¹ (SCGC), 0.47€*ha⁻¹*year⁻¹ (SC), 0.60€*ha⁻¹*year⁻¹ (TGC) and 0.71 €*ha⁻¹*year⁻¹ (T). These low economic values can explain the lack of damage derived from soil losses in olive orchards perceived by farmers in the study area and similar ones around southern Spain. SC was the most economical alternative while SCGC was the most environmentally-friendly. The study of more economical gully control measurements other than using rock barriers or supporting them, resulting in a cost of about 12% of the annual income, would allow over the long term to equalize the benefits of this expense and provide important information to farmers of their practical application. **Table 8**Summary of annual income received by the farmer and cost analysis derived from the management operations in the study case. | | Olive yield (kg*ha)-olive oil (21% yield) | Unit price (€*kg) | Unit value (€∗ha) | |--------------------------|--|------------------------------|-------------------| | Harvest benefits | 1100 | 2.33 | 538.23 | | (-) Transformation Costs | 1100 | 0.06 | 13.54 | | Subsidies | - | 1.32 | 304.92 | | Annual income | | |
829.61 | | Season | Operations SCGC/SC | Components | Unit value (€*ha) | | Autumn | Fertilization NPK 16, manual application. | Fertilizers, 1 farmers | 71.70 | | | Weed control with pre-emergence residual herbicide. | Tractor, 1 farmer, herbicide | 40.44 | | Winter | Soil preparation and olive harvest | Tractor, 8 farmers, rolling | 379.99 | | Spring | Chemical elimination of weeds with herbicide around the trees. | Tractor, farmer, herbicide | 40.59 | | | Tractor driven over the land twice to destroy and limit the vegetation strips. | Tractor, farmer, tires | 97.46 | | Summer | Removal of rocks and their transport to gullies | Tractor, 2 farmers, tools | 96.03 | | Annual costs | SCGC/SC | | 726.22/630.18 | | Season | Operations TGC/T | Components | Unit value (€*ha) | | Autumn | Fertilization NPK 16, manual application. | Fertilizers, 1 farmers | 71.70 | | | Weed control with pre-emergence residual herbicide. | Tractor, 1 farmer, herbicide | 40.44 | | | Tillage operations | Tractor, farmer, plow | 70.47 | | Winter | Soil preparation and olive harvest | Tractor, 8 farmers, rolling | 379.99 | | Spring | Post-emergence herbicide | Tractor, 1 farmer, herbicide | 40.67 | | | Tillage operations | Tractor, farmer, plow | 70.47 | | Summer | Removal of rocks and their transport to gullies | Tractor, 2 farmers, tools | 96.03 | | Annual Costs | TGC/T | | 769.78/673.74 | Table 9 | Management practices | SCGC | SC | TGC | T | |---|--------------|-------------|-------------|-------------| | Sediment load rates (t*ha*year)
BD ₁ (t/m ³) | 2.0
1.61 | 3.5
1.61 | 3.3
1.20 | 4.0
1.20 | | Annual reduction depth (mm) Annual yield reduction (kg*ha*year) | 0.12 | 0.22 | 0.28 | 0.33 | | Annual harvest reduction (% olive yield) Annual reduction benefit (€*ha*year) ^a | 0.05
0.25 | 0.09 | 0.11 | 0.13 | ^a Prices obtained (Dec-09) http://www.mapa.es/es/estadistica/pags/PreciosPercibidos/indicadores/indicadores_precios.htm # ${\bf Acknowledgments}$ Part of this study was supported by Projects P08-AGR-03925 (Andalusian Government) and AGL2009-12936-C03-01 (Spanish Ministry of Science and Innovation), RESEL (Spanish Ministry for Science and Environment) and by FEDER funds. This support is **Fig. 9.** Reduction of net benefit associated to annual soil losses for the different management practices (SC = spontaneous grass cover; T = conventional tillage; SCGC = spontaneous grass cover with ephemeral gully control; TGC = conventional tillage with ephemeral gully control). gratefully acknowledged. We are very grateful to Antonio Muñoz, the owner of the farm who has allowed us to carry out all the surveys, to Instituto de Agricultura Sostenible (IAS-CSIC) and Red Información Agroclimática of Andalusian Government (Junta de Andalucía) which have provided the meteorological data, to Prof. J.C. González-Hidalgo who has provided the monthly rainfall data series for Puente Genil and to Francisco Taguas who has provided the information and documentation about agricultural subsidies. The authors are grateful for the valuable inputs and suggestions provided by anonymous reviewers. Although this work was reviewed by USEPA and approved for publication, it may not necessarily reflect official Agency policy. #### References Aguilar, C., Polo, M.J., 2005. Análisis de sensibilidad de AnnAGNPS en la dinámica de herbicidas en cuencas de olivar. In: Álvarez-Benedí, P. Marinero (Ed.), Estudios en la zona no saturada del suelo, Vol. 7. Univ. Da Coruña, La Coruña (Spain), pp. 1–6. Alonso, C.V., Bennett, S.J., Stein, O.R., 2002. Predicting headcut erosion and migration in concentrated flows typical of upland areas. Water Resources Research 38 (12), 39-1-39-15. Bingner, R.L., Theurer, F.D., 2002. Agricultural non-point source pollution model. Input Specifications Version 3.3. USDA-ARS-NRCS, Oxford (MS). Bingner, R.L., Theurer, F.D., Yuan, Y., 2009. Agricultural non-point source pollution model. AnnAGNPS Technical Processes Documentation Version 5.0. USDA-ARS-NRCS, Oxford (MS). CAP — Consejería de Ágricultura y Pesca, 2002. El olivar andaluz. Empresa Pública de Desarrollo Agrario y Pesquero, Sevilla (Spain). CAP — Consejería de Agricultura y Pesca, 2008. El sector del aceite de oliva y de la aceituna de mesa en Andalucía. Junta de Andalucía, Sevilla. CAP — Consejería de Agricultura y Pesca, 2009. ORDEN de 26 de marzo de 2009, por la que se modifica la Orden de 20 de noviembre de 2007, por la que se establecen las bases reguladoras para la concesión de subvenciones a las submedidas agroambientales en el marco del programa de desarrollo rural de Andalucía 2007–2013. BOJA 67 (Sevilla (Spain)). Capolongo, D., Pennetta, L., Piccarretta, M., Fallacara, G., Boenzi, F., 2007. Spatial and temporal variations in soil erosion and deposition due to land-levelling in a semi-arid of Basilicata (Southern Italy). Earth Surf. Process. Land. 379, 364–379. Capra, A., Mazzara, L.M., Scicolone, B., 2005. Application of the EGEM model to predict ephemeral gully erosion in Sicily, Italy. Catena 59, 133–146. Clemmens, A.J., Wahl, T.L., Bos, M.G., Replogle, J.A., 2001. Water Measurement with Flumes and Weirs. International Institute for Land Reclamation and Improvements. Publication 58, The Netherlands. Connor, D.J., Fereres, E., 2005. The physiology of adaptation and yield expression in olive. In: Darnell, R., Ferguson, I.B., Hokanson, S.C. (Eds.), Horticultural Reviews, 31. John Wiley & Sons, New Jersey, Canada, pp. 155–229. Consejería de Medio Ambiente, 2000. SINAMBA. Información ambiental de Andalucía Junta de Andalucía, Sevilla (Spain). Cooley, K.R., Lane, L.J., 1982. Modified runoff curve numbers for sugarcane and pineapple fields in Hawaii. Journal of Soil and Water Conservation 37, 295–298. De Roo, A.P.J., Wesseling, C.G., Ritsema, C.J., 1996. LISEM: a single-event physically based hydrological and soil erosion model for drainage basins: I. Theory, input and output. Hydrological Processes 10, 1107–1117. - De Santiesteban, L.M., Casalí, J., López, J., 2006. Assessing soil erosion rates in cultivated areas of Navarre (Spain). Earth Surface Processes and Landforms 31, 487–506. - De Vente, J., Poesen, J., 2005. Predicting soil erosion and sediment yield at the basin scale: scale issues and semi-quantitative models. Earth-Science Reviews 71, 95–125. - E.S.R.I., 2000. ArcView GIS. Environmental Systems Research Institute, Inc., Redlands (U.S.A.). - F.A.O., 1998. Crop evaporation Guidelines for computing crop water requirements. FAO Irrigation and Drainage Papers 56. - F.A.O., 2006. World references base for soil resources. World Soil Resources Reports, 103. FAO, Rome. Available at: http://www.fao.org/ag/agl/agll/wrb/doc/wrb2006final.pdf; accessed 24 / 08 / 2009 - Fleskens, L., Stroosnijder, L., 2007. Is soil erosion in olive groves as bad as often claimed? Geoderma 141, 260–271. - Francia, A., Durán, V., Martínez, A., 2006. Environmental impact of mountainous olive orchards under different soil-management systems (SE Spain). The Science of the Total Environment 358, 46–60. - Garbrecht, J., Martz, L.W., 1999. TOPAGNPS, An Automated Digital Landscape Analysis Tool for Topographic Evaluation, Drainage Identification Watershed Segmentation and Subcatchment Parameterization for AGNPS 2001 Watershed Modelling Technology. Agricultural Research Service. - Giraldez, J.V., Laguna, A., González, P., 1989. Soil conservation under minimum tillage techniques in Mediterranean dry farming. Soil Technology Series 1, 139–147. - Gómez, J.A., Giráldez, J.V., Pastor, M., Fereres, E., 1999. Effects of tillage method on soil physical properties, infiltration and yield in an olive orchard. Soil and Tillage Research 52, 167–175. - Gómez, J.A., Battany, M., Renschler, C.S., Fereres, E., 2003. Evaluating the impact of soil management on soil loss in olive orchards. Soil Use and Management 19, 127–134. - Gómez, J.A., Giráldez, J.V., Vanwalleghem, T., 2008a. Comments on "Is soil erosion in olive groves as bad as often claimed?" By L. Fleskend and L. Stroosnijder. Geoderma 147. 93–95. - Gómez, J.A., Vanwalleghem, T., Giráldez, J.V., 2008b. Preliminary results of soil erosion at different scales in an olive orchards in Southern Spain. Abstract-Meeting, European General Union Assembly 2008. EGU, Vienna (Austria). EGU2008-A-03977. - Gómez, J.A., Sobrinho, T., Giráldez, J.V., Fereres, E., 2009. Soil management effects on runoff, erosion and soil properties in an olive grove of Southern Spain. Soil and Tillage Research 102, 5–13. - González-Hidalgo, J.C., Brunetti, M., de Luis, M., 2011. A new tool for monthly precipitation analysis in Spain: MOPREDAS database (monthly precipitation trends December 1945–November 2005). International Journal of Climatology 31, 715–731. - Gordon, L.M., Bennett, S.J., Bingner, R.L., Theurer, F.D., Alonso, C.V., 2007. Simulating ephemeral gully erosion in AnnAGNPS. Transactions of the ASABE 50 (3), 857–866. - Hein, L., 2007. Assessing the costs of land degradation: a case study for the Puente catchment, Southeast Spain. Land Degradation and Development 18, 631–642. - Hessel, R., Van Asch, T., 2003. Modelling gully erosion for a small catchment on the Chinese Loess Plateau. Catena 54, 131–146. - INE Instituto Nacional de Estadística, 2009. Cálculo de variaciones del Indice de Precios de Consumo Available at: http://www.ine.es/varipc/index.do. Accessed 01/08/2009. - Kliment, Z., Kadlec, J., Langhammer, J., 2008. Evaluation of suspended load changes using AnnAGNPS and SWAT semi-empirical erosion models. Catena 73, 286–299. - León, L.F., Booty, W.G., Bowen, G.S., Lam, D.C.L., 2004. Validation of an agricultural non-point source model in a watershed in a Southern model. Agricultural Water Management 65, 59–75. - Leopold, L.B., Wolman, M.G., Miller, J.P., 1964. Fluvial Processes and Geomorphology. Freeman and Co., San Francisco, California (United States). - Licciardello, F., Zema, D.A.,
Zimbone, S.M., Bingner, R.L., 2007. Runoff and soil erosion evaluation by AnnAGNPS model in a small Mediterranean watershed. Transactions of the ASABE 59 (5), 1585–1593. - Littleboy, M., Cogle, A.L., Smith, G.D., Yule, D.F., Rao, K.P.C., 1996. Soil management and production of Alfisols in the semi-arid tropics: I. Modelling the effects of soil management on runoff and erosion. Australian Journal of Soil Research 34, 91–102. - Märker, M., Angeli, L., Bottai, L., Constantini, R., Ferrari, R., Innocenti, L., Sicialiano, G., 2008. Assessment of land degradation susceptibility by scenario analysis: a case study in Southern Tuscany, Italy. Geomorphology 93, 120–129. - Martinez-Casasnovas, J.A., Ramos, M.C., Ribes-Dasi, M., 2005. On-site effects of concentrated flow erosion in vineyards fields: some economics implications. Catena 60, 129–146. - Merrit, W.S., Letcher, R.A., Jakeman, A.J., 2003. A review of erosion and sediment transport models. Environmental Modelling & Software 18, 761–799. - MMA Ministerio de Medio Ambiente, 2009. Medio Rural y Marino. Real Decreto 486/ 2009, de 3 de abril, por el que se establecen los requisitos legales de gestión y las buenas condiciones agrarias y medioambientales que deben cumplir los agricultores que reciban pagos directos en el marco de la política agrícola común, los beneficiarios de determinadas ayudas de desarrollo rural, y los agricultores que reciban ayudas en virtud de los programas de apoyo a la reestructuración y reconversión y a la prima por arranque del viñedo. BOE 94 (Madrid (Spain)). - Moriana, A., Orgaz, F., 2003. Yield responses of a mature olive orchard to water deficits. Journal of the American Society for Horticultural Science 128 (3), 425–431. - Nachtergaele, J., Poesen, J., Vandekerckhove, L., Oostwould-Wijdenes, D.J., Roxo, M., 2001. Testing the ephemeral gully erosion model (EGEM) for two Mediterranean environments. Earth Surface Processes and Landforms 26, 17–30. - Nachtergaele, J., Poesen, J., Sidorchuk, A., Torri, D., 2002. Prediction of flow width in ephemeral gully channels. Hydrological Processes 16, 1935–1953. - Nash, J.E., Sutcliffe, J.V., 1970. River flow forecasting through conceptual models. Journal of Hydrology 10, 280–292. - Nelson, D.W., Sommers, L.E., 1982. Total carbon, organic carbon and organic matter, In: Page, A.L., Miller, D.R., Keeney, D.R. (Eds.), Methods of Soil Analysis: Chemical and Microbiological Properties, Part 2, 2nd ed. Soil Science Society of America, Madison, pp. 539–577. - Oostwould-Wijdenes, D.J., Poesen, J., Vandekerckhove, L., Ghesquiere, M., 2000. Spatial distribution of gully head activity and sediment supply along an ephemeral channel in a Mediterranean environment. Catena 39, 147–167. - Orgaz, F., Villalobos, F., Testi, L., Pastor, M., Hidalgo, J.C., Fereres, E., 2005. Programación de riegos en plantaciones de olivar. Metodología para el cálculo de las necesidades de agua de riego en el olivar regado por goteo. In: Pastor, M. (Ed.), Cultivo del olivo con riego localizado. Mundi-Prensa, Junta de Andalucía, Sevilla (Spain). - Parajuli, P.B., Nelson, N., Frees, L.D., Mankin, K.R., 2009. Comparison of AnnAGNPS and SWAT model simulation results in USDA-CEAP agricultural watersheds in southcentral Kansas. Hydrological Processes 23 (5), 748–763. Parra-López, C., Rodríguez-Rodríguez, M.C., Calatrava-Requena, J., de Haro-Giménez, - Parra-López, C., Rodríguez-Rodríguez, M.C., Calatrava-Requena, J., de Haro-Giménez, T., 2005. Análisis multifuncional de sistemas agrarios: aplicación del método del proceso analítico jerárquico al olivar de producción convencional, ecológica e integrada en Andalucía. Analisistas Economicos, Málaga (Spain), p. 301. - PESERA, 2004. Available in: http://eusoils.jrc.it/ESDB_Archive/pesera/docs/EROSIONA4. pdf 2004(verified in August 2009). - Philip, J.R., 1993. Approximate analysis of falling-head lined borehole permeameter. Water Resources Research 29, 3763–3768. - Poesen, J., Nachtergaele, J., Verstraeten, G., Valentin, C., 2003. Gully erosion and environmental change: importance and research needs. Catena 50, 91–133. - Rawls, W.J., Onstad, C.A., Richardson, H.H., 1980. Residue and tillage effects on SCS runoff curve numbers. Transactions of ASAE 23, 357–361. - Rawls, W.J., Shalaby, A., McCuen, R.H., 1981. Evaluation of methods for determining urban runoff curve numbers. Transactions of ASAE 24, 1562–1566. - Renard, K.G., Foster, G.R., Wessies, G.A., McCool, D.K., Yoder, D.C., 1997. Predicting soil erosion by water: a guide to conservation planning with the Revised Universal Loss Equation (RUSLE). USDA Agriculture Handbook, No. 703. 404 pp. - Risse, L.M., Nearing, M.A., Nicks, A.D., Laflen, J.M., 1993. Error assessment in the Universal Soil Loss Equation. Soil Science Society of America Journal 57, 825–833. - Ritter, J.B., Gardner, T.W., 1991. Runoff curve numbers for reclaimed surface mines in Pennsylvania. Journal of Irrigation and Drainage Engineering 117, 656–666. - Romero, P., Castro, G., Gómez, J.A., Fereres, E., 2007. Curve Number values for olive orchards under different management. Journal of Soil and Water Conservation 71 (6), 1758–1769. - Sánchez, S., 2002. El cultivo del olivar desde una perspectiva de gestión. Publication Services of University of Jaen, Jaen (Spain), pp. 365–379. - SCS Soil Conservation Service, 1972. Soil survey laboratory methods and procedures for collecting soil samples. Soil Survey Report, 1. U.S.D.A, Washington. - SCS Soil Conservation Service, 1985. National Engineering Handbook. Section 4. Hydrology U.S. Department of Agriculture, Washington D.C. - SCS Soil Conservation Service, 1986. Technical Release 55. Urban Hydrology For Small Watersheds. Soil Conserv. Service, USDA. - Smyth, R.E., Young, M.D., 1998. Costing soil erosion: a state-wide approach. Land Degradation and Development 9, 513–527. - Souchére, V., Cerdan, O., Ludwig, B., Le Bissonnais, Y., Couturier, A., Papy, F., 2003. Modelling ephemeral gully erosion in small cultivated catchments. Catena 50, 489–505. - Spanish Agriculture Ministery, 2009. Estadísticas AgrariasAvailable in: http://www.mapa.es/es/estadistica/pags/PreciosPercibidos/indicadores/indicadores_precios. htm 2009(accessed on 4 August 2009). - Taguas, E.V., Peña, A., Ayuso, J.L., Yuan, Y., Pérez, R., 2009. Evaluating and modelling the hydrological and erosive behaviour of an olive orchard microcatchment under nontillage with bare soil in Spain. Earth Surface Processes and Landforms 34 (5), 738–751. - Taguas, E.V., Yuan, Y., Peña, A., Ayuso, J.L., 2010a. Predicción de cárcavas efimeras mediante el índice topográfico combinado en una microcuenca de olivar en Andalucía (España). Agrociencia 44 (4), 409–426. - Taguas, E.V., Peña, A., Ayuso, J.L., Yuan, Y., Pérez, R., Giráldez, J.V., 2010b. Rainfall variability and hydrological and erosive response of an olive tree microcatchment under no-tillage with a spontaneous grass cover in Spain. Earth Surface Processes and Landforms 35 (7), 750–760. - Wilkinson, B.H., McElroy, B.J., 2007. The impact of humans on continental erosion and sedimentation. Geological Society of America Bulletin 119, 140–156. - Wischmeier, W.H., Smith, D.D., 1978. Predicting rainfall erosion losses a guide to conservation planning. U.S. Department of Agriculture, Agricultural Handbook No. 537. - Woodward, D.E., 1999. Method to predict cropland ephemeral gully erosion. Catena 37, 393–399. - Xiloyannis, C., Martínez-Raya, A., Kosmas, C., Favia, M., 2008. Semi-intensive olive orchards on sloping land. Requiring good land husbandry for future development. Journal of Environmental Management 89, 75–85. - Yoo, K.H., Yoon, K.S., Soileau, J.M., 1993. Runoff curve numbers determined by three methods under conventional and conservation tillages. Transactions of ASAE 36, 57–63. - Young, R.A., Ostand, C.A., Bosch, D.D., Anderson, W.P., 1989. AGNPS: a non-point source pollution model for evaluating agricultural watersheds. Journal of Soil and Water Conservation 44 (2), 168–173. - Yuan, Y., Bingner, R.L., Rebich, R.A., 2001. Evaluation of AnnAGNPS on Mississippi Delta MSEA watersheds. Transactions of ASAE 44 (5), 1673–1682. - Zobeck, T.M., Onstad, C.A., 1987. Tillage and rainfall effects on random roughness: a review. Soil and Tillage Research 9, 1–20.